Kris W. Kobach, Secretary of State	
In this issue	Daga
	Page
Secretary of State Code mortgage rate for April	264
Kansas Board of Regents Universities	
Notice to bidders	264
Heartland Works, Inc.	
Request for proposals for lease office space	
Kansas WorkforceONE	
Request for bids for youth services	
Pooled Money Investment Board	
Notice of investment rates	
Department of Administration – Procurement and Contracts	
Notice to bidders for state purchases and request for proposals	
Department of Administration-Office of Facilities and Property Manage	
Notice of requested engineering services	
Kansas Department of Transportation	2
Notice to consulting firms	
Kansas Development Finance Authority	266-267

Notices of nearing on proposed revenue bonds	. 266-267
Notice of Bond Sale	
U.S.D. 261, Sedgwick County (Haysville)	
City of Cherryvale	
Department of Revenue	
Notice of available publications	
Department of Health and Environment	
Notice concerning water pollution control permits/applications	
Requests for comments on proposed air quality permits	
New State Laws	
House Bill 2454, concerning insurance; relating to accident and sickness insurance; policy	
provisions; requiring health services to be rendered by participating providers	274
House Bill 2549, concerning law enforcement; relating to requests for law enforcement assistance	
from jurisdictions located outside the state of Kansas, but within the United States	274
Legislative bills and resolutions introduced March 24	274
Permanent Administrative Regulations	
Department of Wildlife, Parks and Tourism	274
Index to administrative regulations	

State of Kansas

Secretary of State

Code Mortgage Rate for April

Pursuant to the provisions of K.S.A. 16a-1-301, Section 11, the code mortgage rate during the period of April 1-30, 2016, is 12 percent. The reference rate referred to in the definition of "code mortgage rate" set forth in K.S.A. 16a-1-301(11)(b)(i) is discontinued, has become impractical to use, and/or is otherwise not readily ascertainable from the Federal Home Loan Mortgage Corporation.

Kris W. Kobach Secretary of State

Doc. No. 044414

State of Kansas

Board of Regents Universities

Notice to Bidders

The universities of the Kansas Board of Regents encourage interested vendors to visit the various universities' purchasing offices' websites for a listing of all transactions, including construction projects, for which the universities' purchasing offices, or one of the consortia commonly utilized by the universities, are seeking information, competitive bids or proposals. The referenced construction projects may include project delivery construction procurement act projects pursuant to K.S.A. 76-7,125 et seq.

Emporia State University – Bid postings: www.emporia.edu/ busaff/. Additional contact info: phone 620-341-5145, fax: 620-341-5073, email: tshepher@emporia.edu. Mailing address: Emporia State University Purchasing, Campus Box 4021, 1 Kellogg Circle, Emporia, KS 66801-5415.

Fort Hays State University – Bid postings: www.fhsu.edu/ purchasing/bids. Additional contact info: phone 785-628-4251, fax: 785-628-4046, email: purchasing@fhsu.edu. Mailing address: Fort Hays State Purchasing Office, 601 Park St., 318 Sheridan Hall, Hays, KS 67601.

Kansas State University – Bid postings: www.k-state.edu/ purchasing/rfq. Additional contact info: phone: 785-532-6214, fax: 785-532-5577, email: kspurch@k-state.edu. Mailing address: Division of Financial Services/Purchasing, 21 Anderson Hall, Kansas State University, Manhattan, KS 66506.

Pittsburg State University – Bid postings: www.pittstate.edu/ office/purchasing. Additional contact info: phone: 620-235-4169, fax: 620-235-4166, email: purch@pittstate.edu. Mailing address: Pittsburg State University, Purchasing Office, 1701 S. Broadway, Pittsburg, KS 66762-7549.

University of Kansas – Electronic bid postings: http:// www.procurement.ku.edu/. Paper bid postings and mailing address: KU Purchasing Services, 1246 W. Campus Road, Room 20, Lawrence, KS 66045. Additional contact info: phone: 785-864-5800, fax: 785-864-3454, email: purchasing@ku.edu.

University of Kansas Medical Center – Bid postings: http:// www2.kumc.edu/finance/purchasing/bids.html. Additional contact info: phone: 913-588-1100, fax: 913-588-1102. Mailing address: University of Kansas Medical Center, Purchasing Department, Mail Stop 2034, 3901 Rainbow Blvd., Kansas City, KS 66160.

Wichita State University – Bid postings: www.wichita.edu/ purchasing. Additional contact info: phone: 316-978-3080, fax: 316-978-3528. Mailing address: Wichita State University, Office of Purchasing, 1845 Fairmount Ave., Campus Box 12, Wichita, KS 67260-0012.

> Kathy Herrman Chair of Regents Purchasing Group Director of Purchasing Fort Hays State University

Doc. No. 043663

The Kansas Register (USPS 0662-190) is an official publication of the state of Kansas, published by authority of K.S.A. 75-430. The Kansas Register is published weekly and a cumulative index is published annually by the Kansas Secretary of State. One-year subscriptions are \$80 (Kansas residents must include applicable state and local sales tax). Single copies, if available, may be purchased for \$2. **Periodicals postage paid at Topeka, Kansas. POSTMASTER:** Send change of address form to Kansas Register, Secretary of State, 1st Floor, Memorial Hall, 120 S.W. 10th Ave., Topeka, KS 66612-1594.

© Kansas Secretary of State 2016. Reproduction of the publication in its entirety or for commercial purposes is prohibited without prior permission. Official enactments of the Kansas Legislature and proposed and adopted administrative regulations of state agencies may be reproduced in any form without permission.

Hard copy subscription information and current and back issues of the Kansas Register (PDF Format) can be found at the following link: http://www.sos.ks.gov/pubs/pubs_kansas_register.asp

Published by Kris W. Kobach Secretary of State 1st Floor, Memorial Hall 120 S.W. 10th Ave. Topeka, KS 66612-1594 785-296-4564 www.sos.ks.gov

Register Office: 1st Floor, Memorial Hall 785-296-0082 Fax 785-296-8577 kansasregister@sos.ks.gov (Published in the Kansas Register April 7, 2016.)

Heartland Works, Inc.

Request for Proposals

Heartland Works, Inc. is accepting proposals for Lease Office Space in Manhattan, Kansas. To receive a request for proposal, including all specifications, call 785-234-0500. Proposals must be received by 3 p.m. Friday, May 6, 2016. All real estate companies, brokers, agencies and/ or property owners are encouraged to submit proposals.

> David Brennan Executive Director

Deb Scheibler Executive Director

Doc. No. 044426

(Published in the Kansas Register April 7, 2016.)

Kansas WorkforceONE

Request for Bids

Local Area I Workforce Development Board (LWDB) d.b.a. Kansas WorkforceONE, 631 E. Crawford, Suite 206, Salina, KS 67401, is accepting bids from qualified entities to provide youth services to youth clients through the Workforce Innovation and Opportunity Act in Local Area I of Kansas. Services include but are not limited to: tutoring, study skills, leadership development, mentoring, counseling, dropout prevention and alternative secondary education. To receive an "Invitation for Bid," including all specifications, call 785-493-8018 or download from the Kansas WorkforceONE website at www.kansasworkforceone.org. Bids must be received no later than 4 p.m. June 10, 2016. The Local Area I Workforce Development Board welcomes all interested entities to bid. The LWDB reserves the right to accept or reject any or all applications received or to negotiate with qualified bidders.

Doc. No. 044413

State of Kansas Pooled Money Investment Board

Notice of Investment Rates

The following rates are published in accordance with K.S.A. 75-4210. These rates and their uses are defined in K.S.A. 2014 Supp. 12-1675(b)(c)(d) and K.S.A. 2014 Supp. 12-1675a(g).

Effective 4-4-16 through 4-10-16		
Term	Rate	
1-89 days	0.35%	
3 months	0.28%	
6 months	0.41%	
12 months	0.65%	
18 months	0.75%	
2 years	0.79%	
	Scott Miller	
	Director of Investments	

Doc. No. 044412

State of Kansas

Department of Administration Procurement and Contracts

Notice to Bidders

Sealed bids for items listed will be received by the director of Procurement and Contracts until 2 p.m. on the date indicated. For more information call 785-296-2376:

04/12/2016 04/18/2016	EVT0004314 EVT0004305	Boat, Motor, and Trailer Stream Bank Stabilization Project
04/19/2016 04/21/2016 05/04/2016	EVT0004315 EVT0004330 EVT0004329	Compact Track Loader Dynamic Message Signs 30 Day Temporary Permit
05/05/2016	EVT0004322	Covers/Envelopes Actuarial Services for the State Employee Health Benefit Plan

The above referenced bid documents can be downloaded at the following website:

http://admin.ks.gov/offices/procurement-and-contracts/bid-solicitations

Additional files may be located at the following website (please monitor this website on a regular basis for any changes/addenda):

http://admin.ks.gov/offices/procurement-and-contracts/additional-files-for-bid-solicitations

04/21/2016	A-012707	Larned State Hospital Isaac
04/21/2016	A-012891	Ray Shower Replacement KDOT District 1 Headquarters
04/28/2016	A-012771	Shop/Office Re-Roof Fort Hays State University Institute of Applied Technology Building

Information regarding prequalification, projects and bid documents can be obtained by calling 785-296-8899 or online at http://admin.ks.gov/offices/ofpm/dcc.

> Tracy T. Diel, Director Procurement and Contracts

Doc. No. 044427

State of Kansas

Department of Administration Office of Facilities and Property Management

Notice of Requested Engineering Services

Notice is hereby given of the commencement of the selection process for mechanical-electrical-plumbing engineering services for the Walk-In Freezer Renovation at the Pittman Building, Kansas State University.

The Pittman Building was constructed in 1967. In addition to administrative offices, it serves as the Housing and Dining Services central food storage and distribution facility. The food storage component includes a 10,000 square feet walk-in freezer. The renovation of the freezer is proposed to include: (1) Replace roof and insulation system; (2) Provide ventilation for wall system; (3) Replace lighting; (4) Replace refrigeration equipment; (5) Replace existing sliding door; (6) Provide new exit

(continued)

doors, exit lights and paths; (7) Provide fire alarm horns and strobes and, (8) Provide smoke detectors. The project construction budget is \$1,620,000.

For more information contact Mark Taussig at taus@ ksu.edu or 785-532-1721. An architectural/engineering program is available at http://admin.ks.gov/offices/ofpm/ dcc/arch-eng-programs.

To be considered, one (1) PDF file of the following should be provided: State of Kansas Professional Qualifications DCC Forms 051-054, inclusive, and information regarding similar projects. These forms may be found at http://admin.ks.gov/offices/ofpm/dcc/f-and-d. State of Kansas Professional Qualifications DCC Form 050 for each firm and consultant should be provided at the end of each proposal. Please include your firm name, agency abbreviation and an abbreviated project name in the title of the PDF document. Proposals should be less than 5 MB and follow the current State Building Advisory Commission guidelines which can be found in Part B-Chapter 2 of the Building Design and Construction Manual at http://www.admin.ks.gov/offices/ ofpm/dcc/bdcm. Proposals should be sent on a CD, DVD or flash drive along with a transmittal to Randy Riveland, Office of Facilities and Property Management, Suite 700, 800 S.W. Jackson, Topeka, 66612-1216. Proposals sent via email will no longer be accepted and paper copies of the proposals are no longer required. It is the proposer's responsibility to ensure proposals are received by the closing date and time. Delays in mail delivery or any other means of transmittal, including couriers or agents of the issuing entity shall not excuse late proposal submissions. Proposals received after the date and time noted below will not be forwarded to the State Building Advisory Commission for review. If you have questions call 785-296-0749. The PDF proposal submissions shall be delivered to the attention of Randy Riveland by 2 p.m. on or before April 22, 2016.

> Mark J. McGivern, Director Office of Facilities and Property Management

Doc. No. 044424

State of Kansas

Department of Transportation

Notice to Consulting Firms

The Kansas Department of Transportation (KDOT) is seeking qualified consulting firms pre-qualified in category 322 – Bridge Inspection for the project listed below. A pdf (1Mb maximum size) of the interest response must be emailed to David J. Nagy, P.E., Assistant to the Director of Design/Contracts Engineer, at DavidN@ksdot. org. Interest and experience responses are limited to four pages. The subject line of the reply email and the pdf file name must read "106 C-4864-01 Pin & Hanger Project LOI- Firm Name". The Letter of Interest (LOI) is required and must be received by noon April 22, 2016, for the consulting firm to be considered. View categories at http:// www.ksdot.org/divengdes/prequal/default.asp.

Project 106 C-4864-01, which is the Local Project's Pin & Hanger Ultra Sonic inspection program for FFY2016 (13 Bridges), FFY2017 (37 Bridges), FFY2018 (13 Bridges), FFY2019 (19 Bridges), and FFY2020 (31 Bridges). The Pin & Hanger bridges are either on a one, two, or three year inspection cycle located throughout the state. The following link is a Google Map fusion table showing the locations of the bridges with pin and hanger connections:

https://www.google.com/fusiontables/DataSource?docid=1UR-bFAVufIqhXqI5d8sae6LBiFoBJ5tk9m_ZK_JT

The Consultant Shortlist Committee will shortlist three to five of the most highly qualified firms based on the Letter of Interest for interviews. The shortlisting of the firms will be based on the site assessment, project approach, work distribution, coordination, past performance, schedule, team personnel, equipment, and experience of the team/firm with similar projects. The contract will utilize a single phase agreement that will have an annual component/work order, which it is anticipated to be executed by May 15, 2016.

The firm's accounting systems must have the following capabilities before the firm may be awarded a contract:

- Valid, reliable, and current costs must be available within the system to support actual costs and pricing data.
- Capability to provide a means of measuring the reasonableness of incurred costs.
- Capability to identify and accumulate allowable costs by contract or project records which will reconcile with the general ledger.
- Ability to provide supporting documentation of actual expenditures for each billing, based on costs.

For more information contact David J. Nagy, P.E., Assistant to the Director of Design/Contracts Engineer, at DavidN@ksdot.org.

> Jim L. Kowach, P.E., Director Division of Engineering and Design

Doc. No. 044431

State of Kansas

Kansas Development Finance Authority

Notice of Hearing

A public hearing will be conducted at 9 a.m. Thursday, April 21, 2016, in the offices of the Kansas Development Finance Authority (KDFA), 534 S. Kansas Ave., Suite 800, Topeka, on the proposal for the KDFA to issue its Agricultural Development Revenue Bonds for the projects numbered below in the respective maximum principal amounts. The bonds will be issued to assist the borrowers named below (who will be the owners and operators of the projects) to finance the cost in the amount of the bonds, which are then typically purchased by a lender bank who then, through the KDFA, loans the bond proceeds to the borrower for the purposes of acquiring the project. The projects shall be located as shown:

Project No. 000949 Maximum Principal Amount: \$200,000. Owner/Operator: Jeffrey T Stowell; Description: Acquisition of 76.8 acres of agricultural land and related improvements and equipment to be used by the owner/operator for farming purposes. The project is being financed by the lender for Jeffrey T Stowell and is located at Section 12, Township 5, Range 8 in Marshall County Kansas, approximately 6.5 miles southwest of Frankfort, Kansas on Zodiac Road.

Project No. 000951 Maximum Principal Amount: \$180,710.66. Owner/Operator: Jason and Abigail Collins; Description: Acquisition of 160 acres of agricultural land and related improvements and equipment to be used by the owner/operator for farming purposes. The project is being financed by the lender for Jason and Abigail Collins and is located at the Southeast Quarter of Section 6, Township 26 South, Range 16 East, Woodson County Kansas, approximately 4 miles south of Yates Center, Kansas and ¹/₂ mile east of 60th and Osage Roads.

The bonds, when issued, will be a limited obligation of the KDFA and will not constitute a general obligation or indebtedness of the state of Kansas or any political subdivision thereof, including the KDFA, nor will they be an indebtedness for which the faith and credit and taxing powers of the state of Kansas are pledged. The bonds will be payable solely from amounts received from the respective borrower, the obligation of which will be sufficient to pay the principal of, interest and redemption premium, if any, on the bonds when they become due.

All individuals who appear at the hearing will be given an opportunity to express their views concerning the proposal to issue the bonds to finance the projects, and all written comments previously filed with the KDFA at its offices at 534 S. Kansas Ave., Suite 800, Topeka, 66603, will be considered. Additional information regarding the projects may be obtained by contacting the KDFA.

> Tim Shallenburger President

Doc. No. 044428

State of Kansas

Kansas Development Finance Authority

Notice of Hearing

A public hearing will be conducted at 9 a.m. Thursday, April 21, 2016, in the offices of the Kansas Development Finance Authority (KDFA), 534 S. Kansas Ave., Suite 800, Topeka, regarding the issuance by the Health and Educational Facilities Authority of the State of Missouri of revenue bonds in one or more series in an aggregate principal amount not to exceed \$305,000,000 for the purpose of making a loan to Saint Luke's Health System, Inc., a Kansas not for profit corporation, in part to refinance all or a portion of the Health and Educational Facilities Authority of the State of Missouri, Variable Rate Health Facilities Revenue Bonds (Saint Luke's Health System, Inc.), Series 2012A and/or Series 2012B, which were issued to refinance the costs of certain health facilities owned and operated by the Corporation (and its affiliates), at Saint Luke's South Hospital, 12300 Metcalf Ave., Overland Park, Kansas. The hearing will be open to the public.

The bonds, when issued, will be limited obligations of the Health and Educational Facilities Authority of the State of Missouri and will not constitute a general obligation or indebtedness of the state of Kansas or any political subdivision thereof, including the KDFA, nor will the bonds constitute an indebtedness for which the faith and credit and taxing powers of the state of Kansas are pledged. The bonds will be payable solely from amounts received from the Corporation, the obligation of which will be sufficient to pay the principal of, interest and redemption premium, if any, on the bonds when they become due.

At the hearing, all individuals who appear will be given an opportunity to express their views for or against the proposal to issue bonds to refinance the project, and all written comments previously filed with the KDFA at its offices at 534 South Kansas Avenue, Suite 800, Topeka, KS 66603 will be considered. Additional information regarding the bonds or the project described above may be obtained by contacting the KDFA.

> Tim Shallenburger President

Doc. No. 044436

(Published in the Kansas Register April 7, 2016.)

Summary Notice of Bond Sale Unified School District No. 261, Sedgwick County, Kansas (Haysville) \$29,000,000* General Obligation Bonds, Series 2016

(General obligation bonds payable from unlimited ad valorem taxes)

Bids

Subject to the Notice of Bond Sale dated March 21, 2016, written and electronic bids will be received on behalf of the assistant superintendent for business and Finance, treasurer of Unified School District No. 261, Sedgwick County, Kansas (Haysville) (the issuer) in the case of written bids, at the address set forth below, and in the case of electronic bids, through PARITY[®] until 11 a.m. (CDT) April 18, 2016, for the purchase of the above-referenced bonds. No bid of less than 100 percent of the principal amount of the bonds and accrued interest thereon to the date of delivery will be considered.

Bond Details

The Bonds will consist of fully registered bonds in the denomination of \$5,000 or any integral multiple thereof. The bonds will be dated May 1, 2016, and will become due on November 1 in the years as follows:

Year	Principal Amount*
2017	\$1,065,000
2018	1,095,000
2019	1,135,000
2020	1,165,000
2021	1,205,000
2022	1,265,000
2023	1,320,000
2024	1,385,000
2025	1,450,000
2026	1,515,000
2027	1,580,000
2028	1,635,000
2029	1,700,000

(continued)

Kansas Register _

2030	1,760,000
2031	1,825,000
2032	1,895,000
2033	1,960,000
2034	2,015,000
2035	2,030,000

The bonds will bear interest from the date thereof at rates to be determined when the bonds are sold as hereinafter provided, which interest will be payable semiannually on May 1 and November 1 in each year, beginning on May 1, 2017.

Book-Entry-Only System

The bonds shall be registered under a book-entry-only system administered through DTC.

Paying Agent and Bond Registrar

Kansas State Treasurer, Topeka, Kansas.

Good Faith Deposit

Each bid shall be accompanied by a good faith deposit in the form of a cashier's or certified check drawn on a bank located in the United States of America or a wire transfer in Federal Reserve funds immediately available for use by the issuer in the amount of \$580,000.

Delivery

The issuer will pay for preparation of the bonds and will deliver the same properly prepared, executed and registered without cost to the successful bidder on or about May 11, 2016, to DTC for the account of the successful bidder.

Assessed Valuation and Indebtedness

The equalized assessed tangible valuation for computation of bonded debt limitations for the year 2015 is \$162,826,139. The total general obligation indebtedness of the issuer as of the dated date, including the bonds being sold, is \$115,460,000.

Approval of Bonds

The bonds will be sold subject to the legal opinion of Gilmore & Bell, P.C., Wichita, Kansas, bond counsel to the issuer, whose approving legal opinion as to the validity of the bonds will be furnished and paid for by the issuer, printed on the bonds and delivered to the successful bidder as and when the bonds are delivered.

Additional Information

Additional information regarding the bonds may be obtained from the financial advisor at the address set forth below:

Written Bid and Good Faith Deposit Delivery Address:

Dr. Clint Schutte, Assistant Superintendent for Business and Finance, Treasurer

Office of the Board of Education 1745 W. Grand Haysville, KS 67060 316-554-2200 Fax: 316-554-2230 cschutte@usd261.com

Financial Advisor–Facsimile Bid Address: George K. Baum & Company 100 N. Main, Suite 810 Wichita, KS 67202 Attn: Chuck Boully 316-264-9351 Fax: 316-264-9370 boully@gkbaum.com Dated March 21, 2016.

> Unified School District No. 261 Sedgwick County, Kansas (Haysville)

*Subject to change, see Notice of Bond Sale dated March 21, 2016 Doc. No. 044417

(Published in the Kansas Register April 7, 2016.)

Summary Notice of Bond Sale City Of Cherryvale, Kansas \$3,265,000* General Obligation Refunding and Improvement Bonds Series 2016

(General obligation bonds payable from unlimited ad valorem taxes)

Bids

Subject to the Notice of Bond Sale dated March 21, 2016, facsimile, written and electronic bids will be received on behalf of the clerk of the City of Cherryvale, Kansas (the issuer) in the case of written or facsimile bids, at the address set forth below, and in the case of electronic bids, through PAR-ITY[®] until 11 a.m. (CDT) April 18, 2016, for the purchase of the above-referenced bonds. No bid of less than 100 percent of the principal amount of the bonds and accrued interest thereon to the date of delivery will be considered.

Bond Details

The bonds will consist of fully registered bonds in the denomination of \$5,000 or any integral multiple thereof. The bonds will be dated May 24, 2016, and will become due on October 1 in the years as follows:

	Principal
Year	Amount*
2016	\$50,000
2017	145,000
2018	145,000
2019	155,000
2020	155,000
2021	155,000
2022	170,000
2023	170,000
2024	170,000
2025	175,000
2026	180,000
2027	180,000
2028	190,000
2029	195,000
2030	195,000
2031	160,000
2032	160,000
2033	170,000

2034	170,000
2035	175,000

The bonds will bear interest from the date thereof at rates to be determined when the bonds are sold as hereinafter provided, which interest will be payable semiannually on October 1 and April 1 in each year, beginning on October 1, 2016.

Book-Entry-Only System

The bonds registered under a book-entry-only system administered through DTC.

Paying Agent and Bond Registrar

Kansas State Treasurer, Topeka, Kansas.

Good Faith Deposit

Each bid shall be accompanied (in the manner set forth in the notice) by a good faith deposit in the form of a cashier's or certified check drawn on a bank located in the United States of America or a wire transfer in Federal Reserve funds immediately available for use by the issuer in the amount of \$65,300.

Delivery

The issuer will pay for preparation of the bonds and will deliver the same properly prepared, executed and registered without cost to the successful bidder on or about May 24, 2016, to DTC for the account of the successful bidder.

Assessed Valuation and Indebtedness

The equalized assessed tangible valuation for computation of bonded debt limitations for the year 2015 is \$8,910,142. The total general obligation indebtedness of the issuer as of the dated date, including the bonds being sold, is \$3,310,000.

Approval of Bonds

The bonds will be sold subject to the legal opinion of Gilmore & Bell, P.C., Wichita, Kansas, bond counsel to the issuer, whose approving legal opinion as to the validity of the bonds will be furnished and paid for by the issuer, printed on the bonds and delivered to the successful bidder as and when the bonds are delivered.

Additional Information

Additional information regarding the bonds may be obtained from the undersigned, or from the financial advisor at the addresses set forth below:

Issuer:

City of Cherryvale, Kansas 123 W. Main Cherryvale, KS 67335 Attn: Hillary Lawrence, Clerk 620-336-2776 Fax: 620-336-2104 hlawrence@cherryvaleusa.com

Financial Advisor – Facsimile Bid and Good Faith

Deposit Delivery Address: Piper Jaffray & Co. 11635 Rosewood St. Attn: Dustin Avey 913-345-3375 Fax: 913-345-3393 dustin.j.avey@pjc.com Dated March 21, 2016.

City of Cherryvale, Kansas Hillary Lawrence, Clerk

* Subject to change Doc. No. 044429

State of Kansas

Department Of Revenue

Notice of Available Publications

Listed below are all the Private Letter Rulings, Opinion Letters, Final Written Determinations, Revenue Rulings, Memorandums, Property Valuation Division Directives, Q&A's, Information Guides and Notices published by the Department of Revenue for March 2016. Copies can be obtained by accessing the Policy Information Library at www.ksrevenue.org or by calling the Tax Policy Group at 785-296-3081.

Private Letter Rulings

No New Publications

Opinion Letters

No New Publications

Final Written Determination No New Publications

Revenue Rulings

No New Publications

Notices

Notice 16-01 Notice 16-02 PACT Act Reporting Credit for Withholding Tax Paid by a Worker Who Does Not Have a Social Security Number

Memorandums

No New Publications

Property Valuation Division, Directives

No New Publications

Q&A's

No New Publications

Information Guides

No New Publications

Nick Jordan Secretary of Revenue

Doc. No. 044430

State of Kansas

Department of Health and Environment

Notice Concerning Kansas/Federal Water Pollution Control Permits and Applications

In accordance with Kansas Administrative Regulations 28-16-57 through 63, 28-18-1 through 17, 28-18a-1 through 33, 28-16-150 through 154, 28-46-7, and the authority vested with the state by the administrator of the U.S. Environmental Protection Agency, various draft water pollution control documents (permits, notices to revoke and reissue, notices to terminate) have been pre-(continued) pared and/or permit applications have been received for discharges to waters of the United States and the state of Kansas for the class of discharges described below.

The proposed actions concerning the draft documents are based on staff review, applying the appropriate standards, regulations and effluent limitations of the state of Kansas and the Environmental Protection Agency. The final action will result in a Federal National Pollutant Discharge Elimination System Authorization and/or a Kansas Water Pollution Control permit being issued, subject to certain conditions, revocation and reissuance of the designated permit or termination of the designated permit.

Public Notice No. KS-AG-16-047/050

Pending Permits for Confined Feeding Facilities

Name and Address of Applicant	Legal Description	Receiving Water
Bill and Pat Herl Herl Bros Feedlot 2678 N. Road 50 W	NE/4 of Section 16, T07S, R29W, Sheridan County	Solomon River Basin

Kansas Permit No. A-SOSD-B011

Hoxie, KS 67740

This is a new permit for an existing facility for 999 head (999 animal units) of cattle weighing greater than 700 pounds. Improvements to the existing wastewater retention control system at the existing facility are proposed.

Name and Address of Applicant	Legal Description	Receiving Water
Steven J. Eichman Rock Creek Finishing Farms, LLC 13075 Brush Creek Road Westmoreland, KS 66549	SE/4 of Section 28, T08S, R09E, Pottawatomie County	Kansas River Basin
Kansas Permit No. A-k	SPT-H001 Federal	Permit No. KS0091260

This is a renewal permit for an existing facility for 4,980 head (1,992 animal units) of swine weighing more than 55 pounds. There is no change in permitted animal units. This facility has an approved Nutrient Management Plan on file with KDHE.

Name and Address of Applicant	Legal Description	Receiving Water
Tyson Fresh Meats Tyson Fresh Meats — Washington Station P.O. Box 26 Washington, KS 66968	SE/4 of Section 11, T03S, R03E, Washington County	Big Blue River Basin

Kansas Permit No. A-BBWS-S053

This permit is being reissued for an existing facility with a maximum capacity of 360 head (144 animal units) of swine more than 55 pounds. There is no change in the permitted animal units.

Name and Address of Applicant	Legal Description	Receiving Water
Jon M. Clemence 2903 17th Ave. Lindsborg, KS 67456	SE/4 of Section 01 & NE/4 of Section 12, T17S, R03W, McPherson County	Smoky Hill River Basin

Kansas Permit No. A-SHMP-C002 Federal Permit No. KS0099597

This is a reissuance permit for an existing facility consisting of 50.6 acres of open lots for the confined feeding of 2,000 head (1,000 animal units) of cattle weighing 700 pounds or less. There are three drainage areas with runoff contained in three earthen retention

structures (RS), five sediment basins, runoff collection channels, and run-on diversion channels. This facility has an approved Nutrient Management Plan on file with KDHE.

Public Notice No. KS-Q-16-031/034

The requirements of the draft permit public noticed below are pursuant to the Kansas Surface Water Quality Standards, K.A.R. 28-16-28 (b-g), and Federal Surface Water Criteria.

Name and Address Receive of Applicant	ng Stream Type of Discharge
Mid-Kansas Electric Arkans Company, LLC 301 W. 13th St. Hays, KS 67601-0980	s River Process Wastewater
Kansas Permit No. I-UA11-PO	2 Federal Permit No. KS0079995

Legal Description: NE¹/₄, S4, T27S, R24W, Ford County, KS

Facility Name: Mid-Kansas Electric-Fort Dodge Station

Facility Address: 11453 Fort Dodge Road, Dodge City, KS 67801

The proposed action consists of reissuance of an existing Kansas/ NPDES Water Pollution Control permit for an existing facility. This facility is a natural gas fired steam electric generating station used for peaking power generation. Discharge includes cooling tower blowdown, side stream filter backwash, decarbonator overflow, auxiliary cooling system drain, boiler blowdown; boiler water make-up (polishing) reverse osmosis reject, demineralizer regenerate, periodic reverse osmosis clean-in-place flows, floor drains, and stormwater runoff. The proposed permit contains limits for total residual oxidant, sultate, whole effluent toxicity, and pH, as well as monitoring of nitrate + nitrite, total Kjeldahl nitrogen, total nitrogen, total phosphorus, fluoride, total recoverable metals, priority pollutants, temperature, and flow.

Name and Address of Applicant	Legal Description	Receiving Water
Mid-States Materials, LLC P.O. Box 236 Topeka, KS 66601	Long Creek via Unnamed Tributary	Pit De-Watering and Stormwater Runoff

Kansas Permit No. I-NE51-PO04 Federal Permit No. KS0100978

Legal Description: NE¼, S32, T20S, R16E, Coffey County, KS

The proposed action consists of issuing a new permit for discharge of wastewater during quarry operations. This is a limestone quarrying and crushing operation with no washing. Outfalls 001, 002 and 003 consist of pit water and stormwater runoff. The proposed permit contains generic language to protect waters of the state.

Name and Address of Applicant	Legal Description	Receiving Water
Mid-States Materials, LLC P.O. Box 236 Topeka, KS 66601	Otter Creek via South Branch Otter Creek	Pit De-Watering & Stormwater Runoff

Kansas Permit No. I-VE41-PO02 Federal Permit No. KS0100960

Legal Description: SW1/4, S33, T27S, R10E, Greenwood County, KS

The proposed action consists of issuing a new permit for discharge of wastewater during quarry operations. This is a limestone quarrying and crushing operation with no washing. Outfall 001 consists of pit water and stormwater runoff. An asphalt plant with dry air pollution controls is proposed to be moved to the quarry site. The proposed permit contains generic language to protect waters of the state.

Kansas Register .

Name and Address of Applicant	Legal Description	on Receiving Water
Redbarn Pet Products—Kan—Can 30 S.E. 10 Road Great Bend, KS 67530	Arkansas River	Process Wastewater
Kansas Permit No. I-U	A16-BO02 Fe	ederal Permit No. KS0000078

Legal Description: NW¹/₄, S4, T20S, R13W, Barton County, KS

The proposed action consists of reissuance of an existing Kansas/ NPDES Water Pollution Control permit for an existing facility. This facility produces and/or packages dog food and a variety of dog chew treats. Slaughtering, rendering, and tannery processes will not be performed at this facility. Process wastewater is treated with rotary screens, dissolved air flotation, anaerobic lagoons, and an aerated lagoon. Sanitary wastewater combines with the process flow in the anaerobic lagoon. The 5 acre aerated lagoon is not expected to overflow. Non-contact cooling water from refrigerator condensers and compressors is directed into a 2-acre lagoon and discharged at outfall 001A1. Alternatively, the 5-acre aerated stabilization lagoon could overflow into the 2-acre lagoon to commingle with non-contact cooling water prior to discharge. Non-contact cooling water may also be directed to 5-acre lagoon to help maintain a minimum 2-feet water depth to protect the lagoon seal. Brine wastewater, mainly from water softeners, is directed into a brine storage tank, treated via aquadisc filter, and disposed via the Class I disposal well. The proposed permit contains limits for total residual oxidant, biochemical oxygen demand, total suspended solids, oil and grease, and pH, as well as monitoring for chlorides, total phosphorus, nitrate, ammonia, and flow

Persons wishing to comment on the draft documents and/or permit applications must submit their comments in writing to the Kansas Department of Health and Environment if they wish to have the comments considered in the decision-making process. Comments should be submitted to the attention of the Livestock Waste Management Section for agricultural-related draft documents or applications, or to the Technical Services Section for all other permits, at the Kansas Department of Health and Environment, Division of Environment, Bureau of Water, 1000 S.W. Jackson St., Suite 420, Topeka, KS 66612-1367.

All comments regarding the draft documents or application notices received on or before May 7, 2016, will be considered in the formulation of the final determinations regarding this public notice. Please refer to the appropriate Kansas document number (KS-AG-16-047/050, KS-Q-16-031/034) and name of the applicant/permittee when preparing comments.

After review of any comments received during the public notice period, the secretary of health and environment will issue a determination regarding final agency action on each draft document/application. If response to any draft document/application indicates significant public interest, a public hearing may be held in conformance with K.A.R. 28-16-61 (28-46-21 for UIC).

All draft documents/applications and the supporting information including any comments received are on file and may be inspected at the offices of the Kansas Department of Health and Environment, Bureau of Water, 1000 S.W. Jackson St., Suite 420, Topeka. These documents are available upon request at the copying cost assessed by KDHE. Application information and components of plans and specifications for all new and expanding swine facilities are available on the Internet at http://www.kdheks.gov/feedlots. Division of Environment offices are open from 8 a.m. to 5 p.m., Monday through Friday, excluding holidays.

Susan Mosier, M.D. Secretary of Health and Environment

Doc. No. 044423

State of Kansas

Department of Health and Environment

Request for Comments

The Kansas Department of Health and Environment (KDHE) is soliciting comments regarding a proposed air quality operating permit. HEP El Dorado, LLC has applied for a Class I operating permit renewal in accordance with the provisions of K.A.R. 28-19-510 et al. The purpose of a Class I permit is to identify the sources and types of regulated air pollutants emitted from the facility; the emission limitations, standards and requirements applicable to each source; and the monitoring, record keeping and reporting requirements applicable to each source as of the effective date of permit issuance.

HEP El Dorado, LLC, 1602 W. Main St., Artesia, NM 88210, owns and operates an El Dorado tank farm located at 1480 Purity Springs, S.W., El Dorado, KS 67042.

A copy of the proposed permit, permit application, all supporting documentation, and all information relied upon during the permit application review process are available for public review during normal business hours, 8 a.m. to 5 p.m., at the KDHE, Bureau of Air, 1000 S.W. Jackson, Suite 310, Topeka, and at the KDHE South Central District Office, 300 W. Douglas, Suite 700, Wichita. To obtain or review the proposed permit and supporting documentation contact Cathy Richardson, 785-296-1947, at the KDHE central office or David Butler, 316-337-6042, at the KDHE South Central District Office. The standard departmental cost will be assessed for any copies requested.

Written comments or questions regarding the proposed permit may be directed to Cathy Richardson, KDHE, Bureau of Air, 1000 S.W. Jackson, Suite 310, Topeka, KS 66612-1366. In order to be considered in formulating a final permit decision, written comments must be received no later than noon Monday, May 9, 2016.

A person may request a public hearing be held on the proposed permit. The request for a public hearing shall be in writing and set forth the basis for the request. The written request must be submitted to Cathy Richardson, KDHE Bureau of Air, no later than noon Monday, May 9, 2016, in order for the secretary of Health and Environment to consider the request.

The U.S. Environmental Protection Agency has a 45day review period, which will start concurrently with the public comment period, within which to object to the proposed permit. If the EPA has not objected in writing to the issuance of the permit within the 45-day review period, any person may petition the administrator of the EPA to review the permit. The 60-day public petition period will directly follow the EPA's 45-day review period.

(continued)

Interested parties may contact KDHE to determine if the EPA's 45-day review period has been waived.

Any such petition shall be based only on objections to the permit that were raised with reasonable specificity during the public comment period provided for in this notice, unless the petitioner demonstrates that it was impracticable to raise such objections within such period, or unless the grounds for such objection arose after such period. Contact Ward Burns, U.S. EPA, Region 7, Air Permitting and Compliance Branch, 11201 Renner Blvd., Lenexa, KS 66219, 913-551-7960, to determine when the 45-day EPA review period ends and the 60-day petition period commences.

Susan Mosier, M.D. Secretary of Health and Environment

Doc. No. 044418

State of Kansas

Department of Health and Environment

Request for Comments

The Kansas Department of Health and Environment (KDHE) is soliciting comments regarding a proposed air quality operating permit. Chance Rides Manufacturing, Inc. has applied for a Class I operating permit renewal in accordance with the provisions of K.A.R. 28-19-510 et al. The purpose of a Class I permit is to identify the sources and types of regulated air pollutants emitted from the facility; the emission limitations, standards and requirements applicable to each source; and the monitoring, record keeping and reporting requirements applicable to each source as of the effective date of permit issuance.

Chance Rides Manufacturing, Inc., P.O. Box 12328, Wichita, KS 67277, owns and operates an amusement park ride manufacturing facility located at 4219 W. Irving, Wichita, KS.

A copy of the proposed permit, permit application, all supporting documentation, and all information relied upon during the permit application review process are available for public review during normal business hours, 8:00 a.m. to 5 p.m., at the KDHE, Bureau of Air, 1000 S.W. Jackson, Suite 310, Topeka, and at the Wichita Department of Environmental Health, 1900 E. 9th St., Wichita. To obtain or review the proposed permit and supporting documentation contact Vivien Smith, 785-296-0757, at the KDHE central office or Randy Owen, 316-268-8353, at the Wichita Department of Environmental Health. The standard departmental cost will be assessed for any copies requested.

Written comments or questions regarding the proposed permit may be directed to Vivien Smith, KDHE, Bureau of Air, 1000 S.W. Jackson, Suite 310, Topeka, KS 66612-1366. In order to be considered in formulating a final permit decision, written comments must be received no later than noon Monday, May 9, 2016.

A person may request a public hearing be held on the proposed permit. The request for a public hearing shall be in writing and set forth the basis for the request. The written request must be submitted to Vivien Smith, KDHE Bureau of Air, no later than noon Monday, May 9, 2016, in order for the secretary of Health and Environment to consider the request.

The U.S. Environmental Protection Agency has a 45day review period, which will start concurrently with the public comment period, within which to object to the proposed permit. If the EPA has not objected in writing to the issuance of the permit within the 45-day review period, any person may petition the administrator of the EPA to review the permit. The 60-day public petition period will directly follow the EPA's 45-day review period. Interested parties may contact KDHE to determine if the EPA's 45-day review period has been waived.

Any such petition shall be based only on objections to the permit that were raised with reasonable specificity during the public comment period provided for in this notice, unless the petitioner demonstrates that it was impracticable to raise such objections within such period, or unless the grounds for such objection arose after such period. Contact Ward Burns, U.S. EPA, Region 7, Air Permitting and Compliance Branch, 11201 Renner Blvd., Lenexa, KS 66219, 913-551-7960, to determine when the 45-day EPA review period ends and the 60-day petition period commences.

> Susan Mosier, M.D. Secretary of Health and Environment

Doc. No. 044419

State of Kansas

Department of Health and Environment

Request for Comments

The Kansas Department of Health and Environment (KDHE) is soliciting comments regarding a proposed air quality operating permit. Robbie Manufacturing, Inc. has applied for a Class I operating permit renewal in accordance with the provisions of K.A.R. 28-19-510 et al. The purpose of a Class I permit is to identify the sources and types of regulated air pollutants emitted from the facility; the emission limitations, standards and requirements applicable to each source; and the monitoring, record keeping and reporting requirements applicable to each source as of the effective date of permit issuance.

Robbie Manufacturing, Inc., 10810 Mid-America Ave., Lenexa, KS 66219, owns and operates a flexographic printing facility (commercial printing facility, not elsewhere classified) located at 10810 Mid-America Ave., Lenexa, KS 66219.

A copy of the proposed permit, permit application, all supporting documentation, and all information relied upon during the permit application review process are available for public review during normal business hours, 8 a.m. to 5 p.m., at the KDHE, Bureau of Air, 1000 S.W. Jackson, Suite 310, Topeka, and at the Johnson County Department of Health and Environment, 11811 S. Sunset, Suite 2700, Olathe. To obtain or review the proposed permit and supporting documentation, contact Josephine Boac, 785-296-6281, at the KDHE central office or Mike Boothe, 913-715-6939, at the Johnson County Department of Health and Environment. The standard departmental cost will be assessed for any copies requested. Written comments or questions regarding the proposed permit may be directed to Josephine Boac, KDHE, Bureau of Air, 1000 S.W. Jackson, Suite 310, Topeka, KS 66612-1366. In order to be considered in formulating a final permit decision, written comments must be received no later than noon Monday, May 9, 2016.

A person may request a public hearing be held on the proposed permit. The request for a public hearing shall be in writing and set forth the basis for the request. The written request must be submitted to Josephine Boac, KDHE Bureau of Air, no later than noon Monday, May 9, 2016, in order for the secretary of Health and Environment to consider the request.

The U.S. Environmental Protection Agency has a 45day review period, which will start concurrently with the public comment period, within which to object to the proposed permit. If the EPA has not objected in writing to the issuance of the permit within the 45-day review period, any person may petition the administrator of the EPA to review the permit. The 60-day public petition period will directly follow the EPA's 45-day review period. Interested parties may contact KDHE to determine if the EPA's 45-day review period has been waived.

Any such petition shall be based only on objections to the permit that were raised with reasonable specificity during the public comment period provided for in this notice, unless the petitioner demonstrates that it was impracticable to raise such objections within such period, or unless the grounds for such objection arose after such period. Contact Ward Burns, U.S. EPA, Region 7, Air Permitting and Compliance Branch, 11201 Renner Blvd., Lenexa, KS 66219, 913-551-7960, to determine when the 45-day EPA review period ends and the 60-day petition period commences.

> Susan Mosier, M.D. Secretary of Health and Environment

Doc. No. 044420

State of Kansas

Department of Health and Environment

Request for Comments

The Kansas Department of Health and Environment (KDHE) is soliciting comments regarding a proposed air quality operating permit. Innovia Films, Inc. has applied for a Class I operating permit renewal in accordance with the provisions of K.A.R. 28-19-510 et al. The purpose of a Class I permit is to identify the sources and types of regulated air pollutants emitted from the facility; the emission limitations, standards and requirements applicable to each source; and the monitoring, record keeping and reporting requirements applicable to each source as of the effective date of permit issuance.

Innovia Films, Inc., 6000 S.E. 2nd St., Tecumseh, KS 66542, owns and operates a Cellophane Manufacturing facility located at 6000 S.E. 2nd St., Tecumseh, KS 66542.

A copy of the proposed permit, permit application, all supporting documentation, and all information relied upon during the permit application review process are available for public review during normal business hours, 8 a.m. to 5 p.m., at the KDHE, Bureau of Air, 1000 S.W. Jackson, Suite 310, Topeka, and at the KDHE Northeast District Office, 800 W. 24th St., Lawrence, KS 66046. To obtain or review the proposed permit and supporting documentation contact Josephine Boac, 785-296-6281, at the KDHE central office or Pat Simpson, 785-842-4600, at the KDHE Northeast District Office. The standard departmental cost will be assessed for any copies requested.

Written comments or questions regarding the proposed permit may be directed to Josephine Boac, KDHE, Bureau of Air, 1000 S.W. Jackson, Suite 310, Topeka, KS 66612-1366. In order to be considered in formulating a final permit decision, written comments must be received no later than noon Monday, May 9, 2016.

A person may request a public hearing be held on the proposed permit. The request for a public hearing shall be in writing and set forth the basis for the request. The written request must be submitted to Josephine Boac, KDHE Bureau of Air, no later than noon Monday, May 9, 2016, in order for the secretary of Health and Environment to consider the request.

The U.S. Environmental Protection Agency has a 45day review period, which will start concurrently with the public comment period, within which to object to the proposed permit. If the EPA has not objected in writing to the issuance of the permit within the 45-day review period, any person may petition the administrator of the EPA to review the permit. The 60-day public petition period will directly follow the EPA's 45-day review period. Interested parties may contact KDHE to determine if the EPA's 45-day review period has been waived.

Any such petition shall be based only on objections to the permit that were raised with reasonable specificity during the public comment period provided for in this notice, unless the petitioner demonstrates that it was impracticable to raise such objections within such period, or unless the grounds for such objection arose after such period. Contact Ward Burns, U.S. EPA, Region 7, Air Permitting and Compliance Branch, 11201 Renner Blvd., Lenexa, KS 66219, 913-551-7960, to determine when the 45-day EPA review period ends and the 60-day petition period commences.

> Susan Mosier, M.D. Secretary of Health and Environment

Doc. No. 044421

State of Kansas

Secretary of State

Certification of New State Laws

I, Kris W. Kobach, Secretary of State of the State of Kansas, do hereby certify that each of the following bills is a correct copy of the original enrolled bill now on file in my office.

> Kris W. Kobach Secretary of State

(Published in the Kansas Register April 7, 2016.)

HOUSE BILL No. 2454

An Act concerning insurance; relating to accident and sickness insurance; policy provisions; requiring health services to be rendered by participating providers.

Be it enacted by the Legislature of the State of Kansas:

Section 1. (a) (1) A health carrier may offer a policy of accident and sickness insurance that requires some or all health care services to be rendered by participating providers, except that emergency services must be covered regardless of whether they are delivered by a participating provider.

(2) Such policy may include a gatekeeper requirement.

(3) To the extent the policy provides coverage for services rendered by nonparticipating providers, such coverage may be subject to a deductible, copayments or coinsurance as determined by the health carrier. Notwithstanding any other provision of law to the contrary, such cost-sharing shall not be limited based on the deductible, coinsurance or copayments required for services rendered by participating providers.

(b) For purposes of this section:

(1) "Gatekeeper requirement" means a requirement in which the insured is required to obtain a referral from a primary care professional in order to access specialty care;

(2) "primary care professional" means a participating provider designated by the health carrier to supervise, coordinate or provide initial care or continuing care to an insured and who may be required by the health carrier to initiate a referral for specialty care;

(3) "participating provider" shall have the meaning ascribed to it in K.S.A. 40-4602, and amendments thereto;

(4) "emergency services" shall have the meaning ascribed to it in K.S.A. 40-4602, and amendments thereto; and

(5) "health carrier" means any insurance company, nonprofit medical and hospital corporation, municipal group funded-pool or fraternal benefit society which offers a policy of accident and sickness insurance subject to chapter 40 of the Kansas Statutes Annotated, and amendments thereto.

Sec. 2. This act shall take effect and be in force from and after its publication in the Kansas register.

(Published in the Kansas Register April 7, 2016.)

HOUSE BILL No. 2549

An Act concerning law enforcement; relating to requests for law enforcement assistance from jurisdictions located outside the state of Kansas, but within the United States.

Be it enacted by the Legislature of the State of Kansas:

Section 1. (a) The chief law enforcement executive for any law enforcement agency, or such executive's designee, may request assistance from a law enforcement agency of another jurisdiction, including a jurisdiction located outside the state of Kansas, but within the United States.

(b) If a law enforcement officer makes an arrest or apprehension outside such officer's jurisdiction, the offender shall be delivered to the first available law enforcement officer who is commissioned in the jurisdiction in which the arrest was made. The officer making the initial arrest or apprehension shall assist in the preparation of any affidavits filed with the complaint or based on other evidence that there is probable cause to believe that both a crime has been committed and the defendant has committed such crime.

(c) For the purposes of liability, all members of any political subdivision or public safety agency responding under operational control of the requesting political subdivision or public safety agency are deemed employees of such responding political subdivision or public safety agency and are subject to the liability and workers' compensation provisions provided to them as employees of their respective political subdivision or public safety agency. Qualified immunity, sovereign immunity, official immunity and the public duty rule shall apply to the provisions of this section as interpreted by the federal and state courts

of the responding agency. The Kansas tort claims act, K.S.A. 75-6101 et seq., and amendments thereto, and the Kansas workers compensation act, K.S.A. 44-501 et seq., and amendments thereto, shall be interpreted consistent with the provisions of this section.

(d) Nothing in this section shall be construed to limit the actions of law enforcement officers or agencies conducted pursuant to K.S.A. 19-828, and amendments thereto.

(e) The provisions of article 24 of chapter 22 of the Kansas Statutes Annotated, and amendments thereto, and K.S.A. 21-5220 et seq., and amendments thereto, are applicable to any law enforcement officers from jurisdictions located outside the state of Kansas, but within the United States who are acting pursuant to a request made under this section.

(f) For purposes of this section, the term "law enforcement officer" shall have the same meaning as that term is defined by K.S.A. 74-5602, and amendments thereto, or a law enforcement officer who has obtained a similar designation to one described in K.S.A. 74-5602, and amendments thereto, in a jurisdiction outside the state of Kansas, but within the United States.

Sec. 2. This act shall take effect and be in force from and after its publication in the Kansas register.

State of Kansas

Legislature

Legislative Bills and Resolutions Introduced

The following numbers and titles of bills and resolutions were introduced March 24 by the 2016 Kansas Legislature. Copies of bills and resolutions are available free of charge from the Legislative Document Room, 58-S, State Capitol, 300 S.W. 10th Ave., Topeka, 66612, 785-296-4096. Full texts of bills, bill tracking and other information may be accessed at http://www.kslegislature.org/li/.

House Resolutions

HR 6057, A RESOLUTION supporting the Federal Railroad Administration's proposed rule, requiring that trains operated in America be operated by no smaller than a two-person crew, by Representative Burroughs.

Senate Concurrent Resolutions

SCR 1613, A CONCURRENT RESOLUTION relating to the 2016 regular session of the legislature; extending such session beyond 90 calendar days; and providing for adjournment thereof, by Senators Wagle, Bruce and Hensley.

Senate Resolutions

SR 1785, A RESOLUTION congratulating and commending Lauren Browning on receiving a 2016 Prudential Spirit of Community Award for exemplary volunteer service, by Senator Melcher.

Doc. No. 044425

State of Kansas

Department of Wildlife, Parks and Tourism

Permanent Administrative Regulations

Article 8. – DEPARTMENT LANDS AND WATERS

115-8-1. Department lands and waters: hunting, furharvesting, and discharge of firearms. (a) Subject to provisions and restrictions as established by posted notice or as specified in the document adopted by reference in subsection (e), the following activities shall be allowed on department lands and waters:

(1) Hunting during open seasons for hunting on lands and waters designated for public hunting;

(2) furharvesting during open seasons for furharvesting on lands and waters designated for public hunting and other lands and waters as designated by the department;

(3) target practice in areas designated as open for target practice; and

(4) noncommercial training of hunting dogs.

(b) Other than as part of an activity under subsection (a), the discharge of firearms and other sport hunting equipment capable of launching projectiles shall be allowed on department lands and waters only as specifically authorized in writing by the department.

(c) The discharge of fully automatic rifles or fully automatic handguns on department lands and waters shall be prohibited.

(d) Department lands and waters shall be open neither for commercial rabbit and hare furharvesting nor for commercial harvest of amphibians and reptiles.

(e) The department's "KDWPT public lands division special use restrictions," dated December 17, 2015, is hereby adopted by reference. (Authorized by and implementing K.S.A. 2015 Supp. 32-807; effective Dec. 4, 1989; amended July 13, 2001; amended May 16, 2008; amended May 15, 2009; amended July 23, 2010; amended Nov. 14, 2011; amended Jan. 1, 2013; amended July 26, 2013; amended July 18, 2014; amended April 22, 2016.)

> Robin L. Jennison Secretary of Wildlife, Parks and Tourism

Doc. No. 044422

INDEX	(TO ADMINI REGULATIO		14-20-42 14-21-23	New New (T)	V. 34, p. 1054 V. 34, p. 825	AGENCY	65: BOARD OF IN OPTOMET	
			14-21-23	New	V. 34, p. 1054	Reg. No.	Action	Register
	dex lists in nu					65-5-6	Amended	V. 34, p. 48
,	mended and re		AGENC	Y 16: ATTORN	JEY GENERAL	65-5-10	Revoked	V. 34, p. 48 V. 34, p. 48
strative r	regulations and	d the volume	Pog No	Action	Pagistar	65-5-11	Revoked	
nd page	number of th	e Kansas Reg-	Reg. No. 16-14-1	Action	Register	65-5-13	New	V. 34, p. 48
	in which more					65-5-15	INEW	V. 34, p. 48
	und. Tempora		through	Nouv (T)	$V_{24} = 0.62$ 0.62	ACENCY		TECUNICAL
	ated with a (T		16-14-9	New (T)	V. 34, p. 962, 963	AGENCI	66: BOARD OF	
			16-14-1				PROFFESSION	NÐ
	his cumulative		through	N	7 24 - 1228 1220	Reg. No.	Action	Register
	2009 Volumes		16-14-9	New V	7. 34, p. 1228, 1229	66-14-1	Amended	V. 34, p. 61
	tive Regulation		ACENCYA			66-14-2	Amended	V. 34, p. 61
uppleme	nt of the Kansas	Administrative			ENT OF HEALTH	66-14-3	Amended	V. 34, p. 61
egulation	s.		A	ND ENVIRO	NMENI	66-14-5	Amended	V. 34, p. 61
0			Reg. No.	Action	Register	66-14-7	Amended	V. 34, p. 61
AGEN	NCY 1: DEPART	MENT OF	28-4-94	New	V. 34, p. 420	66-14-10	Amended	V. 34, p. 61
	ADMINISTRAT		28-16-28b	Amended	V. 34, p. 190	66-14-11	Amended	V. 34, p. 61
			28-16-28c	Amended	V. 34, p. 194		. menucu	
eg. No.	Action	Register	28-16-28d	Amended	V. 34, p. 196	AGENCY	68: BOARD OF	PHARMACY
-16-4	Amended	V. 35, p. 44	28-16-28e	Amended	V. 34, p. 197			
-16-8	Amended	V. 35, p. 44	28-16-28f	Amended	V. 34, p. 199	Reg. No.	Action	Register
-16-15	Amended	V. 35, p. 45	28-16-58	Amended	V. 34, p. 200	68-2-22	Amended	V. 34, p. 7
-16-18	Amended	V. 35, p. 45	28-19-274	New	V. 34, p. 1140	68-16-1		
-16-18a	Amended	V. 35, p. 46	20-19-274	INCVV	v. 54, p. 1140	through		
-45-22	Amended	V. 34, p. 1227	ACENCY	20. KANGAG	DEPARTMENT	68-16-9	Revoked	V. 34, p. 7
						68-20-10a	Amended	V. 34, p. 7
AGEN	NCY 4: DEPART	MENT OF	FUNC	HILDKEN AF	ID FAMILIES	68-20-31	New (T)	V. 34, p. 10
	AGRICULTU	RE	Reg. No.	Action	Register	68-20-31	New	V. 34, p. 48
N.T.	A 11	D ' (30-10-19	Revoked	V. 35, p. 46			1
eg. No.	Action	Register	30-44-2	Amended	V. 35, p. 63	AC	GENCY 69: BOA	RD OF
-5-1	Revoked	V. 35, p. 238	30-44-6	New	V. 35, p. 63		COSMETOLO	
-5-2	Revoked	V. 35, p. 238						
-5-4	New	V. 35, p. 238	AGENC	Y 40: KANSA	5 INSURANCE	Reg. No.	Action	Register
				DEPARTM		69-11-1	Amended	V. 34, p. 99
	NCY 5: DEPART					69-15-1	Amended	V. 34, p. 99
	CULTURE-DIV		Reg. No.	Action	Register	69-15-14	Amended	V. 34, p. 99
1	WATER RESOU	RCES	40-1-28	Amended	V. 34, p. 216	69-15-30	Amended	V. 34, p. 99
eg. No.	Action	Register	40-1-37	Amended	V. 34, p. 120			
-22-7	Amended	V. 35, p. 199	40-1-48	Amended	V. 34, p. 120	AGENCY 7	1: KANSAS DE	NTAL BOARE
-25-21	New	V. 35, p. 200	40-2-20	Amended	V. 34, p. 1202	Reg. No.	Action	Register
20 21	INCW	v. 00, p. 200	40-4-29a	Amended	V. 34, p. 996	71-6-5	Amended	V. 35, p. 14
ACENC	Y 7: SECRETAR	V OF STATE	40-4-37e	Amended	V. 34, p. 120	71-0-5	Amenueu	v. 55, p. 14
AGENC	17. SECKEIAN	I OF STATE	40-9-118	Amended	V. 34, p. 103	10	ENCY 74: BOA	
leg. No.	Action	Register	40-9-126	New	V. 34, p. 103	AG		
-23-14	Amended	V. 34, p. 1032			-		ACCOUNTAN	CI
-23-15	New	V. 34, p. 1033	AGENC	Y 60: BOARD	OF NURSING	Reg. No.	Action	Register
		1				74-1-3	Amended	V. 35, p. 8
AGEN	NCY 14: DEPART	MENT OF	Reg. No.	Action	Register	74-1-4	Amended	V. 35, p. 8
EVENUE	-DIVISION O	F ALCOHOLIC	60-4-103	Amended	V. 34, p. 260	74-2-7	Amended	V. 35, p. 8
	EVERAGE CON			(1 DO 1 DE 1		74-4-8	Amended	V. 35, p. 8
			AGENCY	61: BOARD (OF BARBERING	74-4-9	Amended	V. 35, p. 8
eg. No.	Action	Register	Reg. No.	Action	Register	74-5-2	Amended	V. 35, p. 8
4-19-40	New (T)	V. 34, p. 824	61-3-7	Amended	V. 34, p. 190	74-5-2a	Amended	V. 35, p. 8
4-19-40	New	V. 34, p. 1053	61-3-22	Amended	V. 34, p. 190 V. 34, p. 190	74-5-2b	New	V. 35, p. 8
4-20-42	New (T)	V. 34, p. 825						

Vol. 35, No. 14, April 7, 2016

275

Kansas Register _

V. 34, p. 1141

V. 34, p. 1356

74-5-101		
through		
74-5-104	Amended	V. 35, p. 88, 89
74-5-201		1
through		
74-5-203	Amended	V. 35, p. 89
74-5-301	Amended	V. 35, p. 90
74-5-401	Amended	V. 35, p. 90
74-5-403	Amended	V. 35, p. 90
74-5-405a	Amended	V. 35, p. 90
74-5-406	Amended	V. 35, p. 90
74-5-407	Amended	V. 35, p. 91
74-11-6	Amended	V. 35, p. 91
74-11-7	Amended	V. 35, p. 91
74-15-1	Amended	V. 35, p. 92
		· 1

AGENCY 81: OFFFICE OF THE SECURITIES COMMISSIONER

oleena		STOTIER
Reg. No.	Action	Register
81-1-1	Amended	V. 34, p. 1301
81-2-1	Amended	V. 34, p. 1303
81-3-1	Amended	V. 34, p. 1304
81-3-2	Amended	V. 34, p. 1052
81-3-5	Amended	V. 34, p. 1305
81-3-6	Amended	V. 34, p. 1306
81-3-7	Amended	V. 34, p. 1310
81-4-1	Amended	V. 34, p. 1311
81-4-4	Amended	V. 34, p. 1312
81-5-7	Amended	V. 34, p. 1312
81-5-15	Amended	V. 34, p. 1312
81-5-17	Amended	V. 34, p. 1313
81-5-21	Amended	V. 34, p. 1313
81-6-1	Amended	V. 34, p. 1313
81-7-1	Amended	V. 34, p. 1314
81-7-2	Amended	V. 34, p. 1314
81-14-1	Amended	V. 34, p. 1315
81-14-2	Amended	V. 34, p. 1052
81-14-5	Amended	V. 34, p. 1316
81-14-11	Amended	V. 34, p. 1321
81-21-1	Revoked	V. 34, p. 1053
81-22-1	Revoked	V. 34, p. 1053
81-22-3	Revoked	V. 34, p. 1053
81-23-3	Revoked	V. 34, p. 1053
81-24-2	Revoked	V. 34, p. 1053
81-24-3	Revoked	V. 34, p. 1053
81-25-4	Revoked	V. 34, p. 1053
81-26-1	Revoked	V. 34, p. 1053
81-26-2	Revoked	V. 34, p. 1053
81-27-1	Revoked	V. 34, p. 1053
81-27-2	Revoked	V. 34, p. 1053
81-29-1	Revoked	V. 34, p. 1053
81-29-2	Revoked	V. 34, p. 1053

AGENCY 82: STATE CORPORATION COMMISSION

Reg. No.	Action	Register
82-2-402	Revoked	V. 34, p. 900
82-2-506	Revoked	V. 34, p. 900
82-2-507	Revoked	V. 34, p. 900
82-3-100	Amended	V. 34, p. 900
82-3-106	Amended	V. 34, p. 900
82-3-109	Amended	V. 34, p. 901
82-3-203	Amended	V. 34, p. 902
82-3-207	Amended	V. 34, p. 902
82-3-208	Amended	V. 34, p. 902
82-3-209	Amended	V. 34, p. 902
82-3-304	Amended	V. 34, p. 1100
82-3-312	Amended	V. 34, p. 903
82-3-1100		-
through		
82-3-1120	Revoked	V. 34, p. 903
82-4-3a	Amended (T)	V. 34, p. 373
82-4-3a	Amended	V. 34, p. 846
82-4-3f	Amended	V. 34, p. 515
82-4-3g	Amended	V. 34, p. 518

Vol. 35, No. 14, April 7, 2016

AGENCY 85: ABSTRACTERS' BOARD OF EXAMINERS			
Reg. No.	Action	Register	
85-4-1	Amended	V. 34, p. 177	
85-7-1	Amended	V. 34, p. 177	
AGEN	NCY 86: REAL ES COMMISSION	STATE	
Reg. No. 86-1-5	Action Amended	Register V. 34, p. 1159	
AGENCY	88: BOARD OF	REGENTS	
Reg. No.	Action	Register	
88-3-8a	Amended (T)	V. 34, p. 961	
88-3-8a	Amended	V. 34, p. 1266	
88-3-12	Revoked (T)	V. 34, p. 961	
88-3-12	Revoked	V. 34, p. 1267	
88-24-2	Amended	V. 34, p. 247	
88-26-1		1	
through			
88-26-8	Amended V	7. 34, p. 247-250	
88-26-7	Amended (T)	V. 34, p. 961	
88-26-7	Amended	V. 34, p. 1267	
88-26-9		· 1	
through			
88-26-16	Revoked	V. 34, p. 250	
88-28-6	Amended	V. 34, p. 250	
88-29-1	Amended	V. 34, p. 313 V. 34, p. 314	
88-29-5	Amended	V. 34, p. 314	
88-29-6	Amended	V. 34, p. 314	
88-29-7	Amended	V. 34, p. 315	
88-29-7a	Amended	V. 34, p. 315	
88-29-11	Amended	V. 34, p. 315	
88-29a-1	Amended	V. 34, p. 316	
88-29a-5	Amended	V. 34, p. 318	
88-29a-6	Amended	V. 34, p. 318	
88-29a-7	Amended	V. 34, p. 318	
88-29a-7a	Amended	V. 34, p. 318 V. 34, p. 319	
88-29b-1	Amended	V. 34, p. 319	
88-29b-4	Amended	V. 34, p. 320	
88-29b-5	Amended	V. 34, p. 321	
88-29b-6	Amended	V. 34, p. 322	
88-29b-7	Amended	V. 34, p. 323	
88-29b-7a	Amended	V. 34, p. 324	
AGENC	Y 91: DEPARTM EDUCATION	ENT OF	
Reg. No.	Action	Register	
91-42-1	Amended (T)	V. 35, p. 163	
91-42-2	Amended (T)	V. 35, p. 163	
91-42-3			
through			
91-42-7	New (T) V.	35, p. 164-166	
		*	
AGENCY 92: DEPARTMENT OF			

AGENCY 92: DEPARTMENT OF REVENUE

	REVENUE	
Reg. No.	Action	Register
92-23-9		
through		
92-23-23	Revoked	V. 35, p. 63, 64
92-23-25	Revoked	V. 35, p. 64
92-23-30	Revoked	V. 35, p. 64
92-23-31	Revoked	V. 35, p. 64
92-23-37		-
through		
92-23-40	Revoked	V. 35, p. 64
92-23-41		-
through		
92-23-59	New	V. 35, p. 64-67
92-23-70		•
through		
92-23-75	New	V. 35, p. 67, 68
92-56-1	Amended	V. 34, p. 1140

Reg. No. Action Register 93-9-1 V. 34, p. 260 New AGENCY 100: BOARD OF HEALING ARTS Action Reg. No. Register New (T) V. 34, p. 1334 Amended (T) V. 34, p. 1334 100-28a-1a New (T) 100-28a-6

Amended

Amended **AGENCY 93: DEPARTMENT OF REVENUE-DIVISION OF PROPERTY** VALUATION

92-56-2

92-56-4

100 200 0	I michaea (I)	v. 01, p. 1001
100-28a-9	Amended (T)	V. 34, p. 1335
100-28a-9a	New (T)	V. 34, p. 1335
100-28a-10	Amended (T)	V. 34, p. 1335
100-28a-11	Amended (T)	V. 34, p. 1336
100-28a-12	Amended (T)	V. 34, p. 1336
100-28a-13	Amended (T)	V. 34, p. 1336
100-28a-14	Amended (T)	V. 34, p. 1337
100-28a-15	Amended (T)	V. 34, p. 1337
100-28a-17	Amended (T)	V. 34, p. 1337

AGENCY 105: BOARD OF INDIGENTS' DEFENSE SERVICES

Reg. No.	Action	Register
105-5-2	Amended	V. 34, p. 1248
105-5-3	Amended	V. 34, p. 1248
105-5-6	Amended	V. 34, p. 1248
105-5-7	Amended	V. 34, p. 1249
105-5-8	Amended	V. 34, p. 1249
105-11-1	Amended	V. 34, p. 1249

AGENCY 109: BOARD OF EMERGENCY MEDICAL SERVICES

Reg. No.	Action	Register
109-2-8	Amended	V. 34, p. 71
109-5-1	Amended	V. 34, p. 1299
109-5-1a		-
through		
109-5-1d	Amended	V. 34, p. 1299, 1300
109-5-2	Revoked	Ŷ. 34, p. 1300
109-8-1	Amended	V. 34, p. 1300
109-10-1	Revoked	V. 34, p. 344
109-10-1c	Amended	V. 34, p. 344
109-10-1e	Amended	V. 34, p. 345
109-10-2	Revoked	V. 34, p. 345
109-10-7	Amended	V. 34, p. 345
109-11-3a	Amended	V. 34, p. 345
109-11-4a	Amended	V. 34, p. 346
109-11-6a	Amended	V. 34, p. 346
109-11-10	Revoked	V. 34, p. 347

AGENCY 111: KANSAS LOTTERY

A complete index listing all regulations filed by the Kansas Lottery from 1988 through 2000 can be found in the Vol. 19, No. 52, December 28, 2000 Kansas Register. A list of regulations filed from 2001 through 2003 can be found in the Vol. 22, No. 52, December 25, 2003 Kansas Register. A list of regulations filed from 2004 through 2005 can be found in the Vol. 24, No. 52, December 29, 2005 Kansas Register. A list of regulations filed from 2006 through 2007 can be found in the Vol. 26, No. 52, December 27, 2007 Kansas Register. A list of regulations filed from 2008 through November 2009 can be found in the Vol. 28, No. 53, December 31, 2009 Kansas Register. A list of regulations filed from December 1, 2009, through December 21, 2011, can be found in the Vol. 30, No. 52, Decem-

Index to Regulations

ber 29, 2011 Kansas Register. A list of regulations filed from December 22, 2011, through November 6, 2013, can be found in the Vol. 32, No. 52, December 26, 2013 Kansas Register. A list of regulations filed from November 7, 2013, through December 31, 2015, can be found in the Vol. 34, No. 53, December 31, 2015 Kansas Register.

Reg. No. 111-4-3417 through	Action	Register
111-4-3421	New	V. 35, p. 131-135
111-4-3422	New	V. 35, p. 157
111-4-3423	New	V. 35, p. 157
111-7-66	Amended	V. 35, p. 158
111-7-68	Amended	V. 35, p. 159
111-7-73	Amended	V. 35, p. 159
111-7-75	Amended	V. 35, p. 159
111-17-21	Amended	V. 35, p. 160
111-17-24	New	V. 35, p. 136
111-17-25	New	V. 35, p. 161
111-401-35		-
through		
111-401-37	Amended	V. 35, p. 162
111-401-185		-
through		
111-401-188	Amended	V. 35, p. 139
111-401-190		-

Kansas Register _

through 111-401-194	Amended	V. 35, p. 140
AGENCY 115: DEPARTMENT OF WILDLIFE, PARKS AND TOURISM		
Reg. No.	Action	Register
115-1-1	Amended	V. 34, p. 1204
115-2-1	Amended	V. 34, p. 1206
115-4-11	Amended	V. 34, p. 1208
115-4-13	Amended	V. 34, p. 1210
115-7-1	Amended	V. 34, p. 1211
115-7-2	Amended	V. 34, p. 103
115-7-10	Amended	V. 34, p. 1212
115-9-6	Amended	V. 34, p. 104
115-30-1	Amended	V. 34, p. 104
AGENCY 117: REAL ESTATE		

APPRAISAL BOARD

Reg. No.	Action	Register
117-7-1	Amended	V. 34, p. 420
117-8-3	New	V. 35, p. 199

AGENCY 123: DEPARTMENT OF CORRECTIONS – DIVISION OF JUVENILE SERVICES

Reg. No.	Action	Register
123-6-105	Amended	V. 34, p. 868

123-6-105a	New	V. 34, p. 868
123-15-107	New	V. 24, p. 1183

AGENCY 127: KANSAS HOUSING RESOURCES CORPORATION

Reg. No.	Action	Register
127-2-2	Amended	V. 34, p. 347

AGENCY 129: DEPARTMENT OF HEALTH AND ENVIRONMENT – DIVISION OF HEALTH CARE FINANCE

Reg. No.	Action	Register
129-5-1	Amended (T) V. 34, p. 100
129-5-1	Amended	V. 34, p. 340
129-5-10		-
through		
129-5-21	New	V. 34, p. 943, 944
129-10-18	Amended	V. 35, p. 46
129-10-19	New	V. 35, p. 49

AGENCY 132: KANSAS 911 COORDINATING COUNCIL

Reg. No.	Action	Register
132-1-1	New	V. 34, p. 103

Kansas Register Secretary of State 1st Floor, Memorial Hall 120 S.W. 10th Ave. Topeka, KS 66612-1594